File Format Guide for Employer Monthly Reporting # **Revision History** | Date | Version | Description | Author | |-------------|---------|---|-----------| | 10 Dec 2012 | 1.0d | Initial Draft | S Gordon | | 12 Dec 2012 | 1.0e | Updates from NPRC call on 11 Dec | S Gordon | | 17 Dec 2012 | 1.0f | Update of file spec | S Gordon | | 31 Dec 2012 | 1.0g | Update of reporting month cutoff | S. Gordon | | 10 Jan 2013 | 1.1 | Updated version of excel spreadsheets to be v2003 | S. Gordon | | 22 Jan 2013 | 1.2 | Removed spreadsheets, modified SSN format to ensure all references indicate dashes are required | S. Gordon | | 19 Feb 2013 | 1.3 | Removed embedded spreadsheet and included detail within the Submission section. | S. Gordon | | 20 Feb 2013 | 1.4 | Modified acknowledgement / error FAQ entry to communicate offline processing availability. | S. Gordon | # **Contents** | Section 1 – Overview | 4 | |---|----| | Section 2 – Contact Information | 5 | | Section 3 – Certification for electronic filing | 5 | | Section 4 – Timeliness and Date submitted | 6 | | Section 5 – Submission information | 7 | | General Guidelines | 7 | | Submission Format | 9 | | Submission Validations | 11 | | Submission File Spec | 12 | | Submission File Example | 15 | | Section 6 – Submission Acknowledgement | 17 | | General Information | 17 | | Acknowledgement Message | 18 | | Acknowledgement Error Messages | 18 | | Appendices | 19 | | Appendix– Allowable Characters | 19 | | Appendix - FAQ | 19 | #### Section 1 - Overview The passage of Public Act 097-0689, the Medicaid Reform "SMART" Act requires monthly wage reports from employers who are required to submit their contribution and wage reports electronically, beginning with January, 2013. Those employers will continue to submit quarterly contribution and wage reports, but will also submit eight additional monthly wage reports. The mandatory electronic monthly filing requirement has been expanded to cover employers having 25 or more employees from the previously required 250 or more effective January, 2013. The monthly reporting requirement will be phased in as follows: - 1. Employers of 250 or more, effective January, 2013 - 2. Employers of 100 249, effective July, 2013 - 3. Employers of 50 99, effective January, 2014 - 4. Employers of 25 49, effective July, 2014 The mandate is determined by reference to the prior year. IDES will evaluate quarterly wage reports filed in the prior year to determine if the mandate applies for the subsequent year. IDES will notify employers that are mandated. Once mandated, the monthly wage reporting requirement applies for the full year. Monthly wage filing must be submitted via TaxNet, the Illinois Department of Employment Security's online tax filing application Employers that are already registered on TaxNet can file using their existing TaxNet account. If you are not yet registered, please register at https://taxnet.ides.state.il.us TaxNet will only accept a comma separated (.csv) plain ASCII text format file. A file can contain a single employer or multiple employers. PLEASE NOTE; there will NOT be a manual entry option for the monthly wage report. For reference, publication of the monthly wage report rules will be located at http://www.cyberdriveillinois.com/departments/index/register/register-volume36 issue52.pdf as of 28th of December. #### **Section 2 - Contact Information** Call the IDES TaxNet Hotline toll free at (866) 274–5697 for TaxNet related questions. You can also email us at DES.TaxnetAD@illinois.gov # **Section 3 - Certification for electronic filing** The Illinois Department of Employment Security requires employers to file their monthly wage reports through our internet application, Illinois TaxNet: #### https://taxnet.ides.state.il.us Failure to file an employer's monthly wage report on time will result in the assessment of a penalty to an employer's account. Employers who use electronic methods of filing must complete the Electronic Filing Certification which can be accessed via TaxNet. See the example below. #### **ELECTRONIC FILING CERTIFICATION** The Electronic Filing Certification must be filed prior to an employer's initial electronic submission. If an employer is already a TaxNet user, no further action is necessary. IF an employer is submitting a report for the first time, they should <u>Logon</u> to TaxNet, select the <u>Tax Filing Application</u>, <u>Identify the Organization</u>, select the <u>Administration</u> option, and click on <u>Sign Up for File Upload</u>. This will allow the employer to read the Electronic Filing Certification form, click on the <u>I Agree</u> checkbox and <u>Submit</u> to complete the certification. # Section 4 - Timeliness and Date submitted Once a company's eligibility period begins (per the table below) it is expected that each employer (or a service bureau on their behalf) submit an electronic monthly wage report using the TaxNet website. | Employees | Mandatory report period begins | Due date | |-----------|--------------------------------|------------------| | 250+ | January 1 2013 | February 28 2013 | | 100-249 | July 1 2013 | August 31 2013 | | 50-99 | January 1 2014 | February 28 2014 | | 25-49 | July 1 2014 | August 31 2014 | Monthly reporting submissions may begin as early as the 16th of the current month and are due on the last day of the following month. In situations where resubmissions are required, resubmissions are accepted for an additional month after an employer's monthly report is due. Please see the chart below for an illustration. **NOTE**: Failure to adhere to the schedule below may result in penalties to an Employer. | Reporting Month | First date of upload | Final date of timely | Final date of report with | |-----------------|---------------------------|---|--------------------------------------| | | eligibility | report without penalty | penalty | | January | 16 th January | 28 th /29 th February | 31 th March – include | | | | | resubmission data (post | | | | | 31 March) within the | | | | | quarterly report | | February | 16 th February | 31 st March | 30 April - include | | | | | resubmission data (post | | | | | 30 April) within the | | | | | quarterly report | | March | | onth of the quarter is to be | | | | | uarter is to be included in t | | | April | 16 th April | 31 th May | 30 th June -include | | | | | resubmission data (post | | | | | 30 June) within the | | | | | quarterly report | | May | 16 th May | 30 st June | 31 th July – include | | | | | resubmission data (post | | | | | 31 July) within the | | | | | quarterly report | | June | No report for the last m | onth of the quarter is to be | submitted. | | | | uarter is to be included in t | | | July | 16 th July | 31 st August | 30 th September – include | | | | | resubmission data (post | | | | | 30 September) within the | | | | | quarterly report | | August | 16 th August | 30 th September | 31 th October – include | | | | | resubmission data (post | | | | | 31 October) within the | |-----------|---------------------------|--------------------------------|-------------------------------------| | | | | quarterly report | | September | No report for the last mo | onth of the quarter is to be | submitted. | | | The last month of the qu | arter is to be included in the | ne quarterly report. | | October | 16 th October | 30 th November | 31 th December – include | | | | | resubmission data (post | | | | | 15 December) within the | | | | | quarterly report | | November | 16 th November | 31 st December | 31 th January – include | | | | | resubmission data (post | | | | | 15 January) within the | | | | | quarterly report | | December | No report for the last mo | onth of the quarter is to be | submitted. | | | The last month of the qu | arter is to be included in the | ne quarterly report. | ## **Section 5 - Submission information** #### **General Guidelines** Each reporting employer needs to create an electronic file (submission file) containing information specific to the employer as well as to each employee paid wages during a given reporting period. The submission file needs to be a comma separated (.csv) plain ASCII text format file that contains employer and employee data. There are two record types within the monthly report submission file, an employer record and an employee record. The structure of the submission file will contain an employer record and zero-to-many employee records. A company will fit into one of two categories for reporting: - 1. Single company reporter - 2. Multiple company reporter (aka service bureau) For a single company reporter, the employer is submitting information for their own company. The submission file will contain one Employer record and zero or more employee records that has been paid wages for the reporting period. For a multiple company reporter (aka - service bureau) the submission file will contain one or more employer records and each employer will have zero or more corresponding employee records. Each employer reported will be separated by an employer record. This requires a sequential listing of employer and employee data in the submission file. The existence of another employer record indicates the change in employer. #### Example 1: Employer ABC, Inc has 200 employees and is submitting a report for their company. The file will contain 1 employer record (with ABC, Inc information) and 200 employee records representing the wages earned by each employee. #### Example 2: Employer 123, Inc is a service bureau and will be submitting a report for 10 companies. The file will contain an employer record (Company AAA) and the corresponding company AAA employee records representing the wages earned by each employee. Employer 123 will supply another employer record (Company BBB) to indicate a change in company and reporting information. Corresponding company BBB employee records will follow the company BBB employer record. The presence of another employer record (company BBB) signifies the change in employers. The Sequence of data would be as follows: - 1) Employer AAA record - 2) Employee 1 (of employer AAA) - 3) Employee 2 (of employer AAA) - 4) ... - 5) Employee 200 (of employer AAA) - 6) Employer BBB record - 7) Employee 1 (of employer BBB) - 8) Employee 2 (of employer BBB) - 9) ... - 10) Employee 200 (of employer BBB) ## File Naming Convention TaxNet recommends inclusion of Month, year and sequence number within the file name to assist in tracking submissions File Name Convention = ILUIMonthlyWageMMYYYY NN.csv where - MM = 2 digit month - YYYY = 4 digit year - NN = 2 digit file sequence (when needed) Example File Name = ILUIMonthlyWage012013_01.csv NOTE: This is case insensitive #### Security / Encryption / Compression TaxNet will implement Secure Sockets Layer (SSL) for establishing an encrypted link between the web server and the end user browser. This ensures that all data passed between the web server and the user browser remains private and integral. SSL is an industry standard and is used by millions of websites in the protection of their online transactions with their customers. TaxNet monthly report files will not support file level encryption. TaxNet monthly report files will not support file level compression. #### File Size Limitation Current limitation is set at 10M file size. All submission files must be less than 10M. #### **Submission Format** **NOTE**: The technical submission file details are included in the Submission File Spec section of this document. #### File Format The first record in the submission file represents the employer information. The fields included on this record are a Record Indicator, FEIN, UI Account number, Total Wages Paid and Wages not Allocated. | Employer | Employer Record | | | | |------------------------|-----------------|----------------------------------|--|--| | Field
Name | Max
Length | Data type | Description | | | Record
Indicator | 1 | Alpha numeric | Identifies the record that contains specific details about the employer. For an Employer record, the expected value is E. Any other value will not be recognized as an employer record. | | | FEIN | 9 | Numeric | Employer's Federal Employer Identification Number. Enter only numeric characters, omit hyphens, prefixes and suffixes. IF the supplied FEIN is < 9 characters, TaxNet will assume leading zeros are to be included. The system will insert leading zeros to the supplied FEIN and proceed processing. | | | UI
Account | 7 | Numeric | IF the supplied UI Account is < 7 characters, TaxNet will assume leading zeros are to be included. The system will insert leading zeros to the supplied UI Account and proceed processing. | | | Total
Wages
Paid | 14 | Numeric (decimal when available) | Total wages paid to workers during the reporting period, including all tip income. http://www.ides.illinois.gov/Custom/Library/publicati | | | | | | ons/Publications/IllinoisUnemploymentInsuranceAc t2.pdf If wages earned was \$15.50, the value to expect would be 15.50 If wages earned was \$15.00, the value can be submitted as 15, 15.0, or 15.00 | |---------------------------|----|----------------------------------|--| | Wages
not
Allocated | 14 | Numeric (decimal when available) | Optional field to indicate the sum of total wages greater than \$15k for an employee(s). If wages earned was \$15.50, the value to expect would be 15.50 If wages earned was \$15.00, the value can be submitted as 15.0, or 15.00 This field may be used when an employer does not | | | | | want to report wages greater than \$15k for highly compensated employees. If wages greater than \$15k are included within the employee wage field for all employees, this value should be zero. | For each employee included in the submission file, a corresponding record indicating a Record Indicator, Last Name, First Name, SSN, Wages (for the month) needs to be included. <u>PLEASE DO NOT INCLUDE COMMAS within any of the field values as a comma serves as the field separator, inclusion of a comma within a field value will cause unexpected exception results.</u> | Employee Record | | | | |------------------------|------------|---------------|--| | Field Name | Max Length | Data type | Description | | Record Indicator | 1 | Alpha numeric | Identifies the record that contains specific details about the employee. For an Employee record, the expected value is S. Any other value will not be recognized as an employee record. | | Employee First
Name | 12 | Alpha numeric | Case insensitive. It is advised to omit prefixes e.g., Dr., Mr., etc. | | Employee Last
Name | 20 | Alpha numeric | Case insensitive. Generational suffixes are permitted, e.g., Jr, III, etc. Please omit honorary, professional, academic suffixes, titles, degrees (MD, PhD, JD, etc. Hyphens and apostrophes are permitted. Commas should be omitted. | | | | | Refer to this resource for a complete list of post-
nominal letters that should be omitted:
http://en.wikipedia.org/wiki/List_of_post-nominal_letters (USA). | |------------------------------------|----|--|---| | Employee Social
Security number | 11 | Alpha numeric | Employee's social security number. Include hyphens/dashes as standard formatting (e.g. 123-45-6789). | | | | | If an employee does not have a SSN, the value 000-00-0000 will be accepted as an APPLIED FOR employee. Resubmissions for this type of employee will only be an addition, meaning each submission of an APPLIED FOR resource will be treated as an additional employee. There will be no method to update wages for an APPLIED FOR resource. | | Employee Wages | 14 | Numeric
(decimal when
available) | Total wages paid to the employee during the report period. | | | | , | Include any decimal digits when wages include a fractional amount. | | | | | If wages earned was \$15.50, the value to expect would be 15.50 | | | | | If wages earned was \$15.00, the value can be submitted as 15, 15.0, or 15.00 | | | | | If wages are greater than \$15k, the employer may choose to limit this wage to \$15k and include any additional amount within the Employer Wages not Allocated field. | #### **Submission Validations** The following is additional validation rules that are being implemented within the TaxNet monthly report process. This information may be used by employers to pre-validate the submission files to ensure 'well formatted' reports are being submitted in TaxNet. - The first record in a submission file must be an employer record - The first field in each row much be a record indicator - For each employer record, a FEIN, UI Account, Total Wages Paid and Wages Not Allowed must be provided. - The submission file must not contain duplicate Employer records - The sum of Employee wages and Wages Not Allocated fields must equal Total Wages Paid field. - When Total Wages Paid or Wages not Allocated is greater than 0, an employee record must exist. - For each employee record, a record indicator, first name, last name, SSN and wages fields must be provided. - The submission file must not contain duplicate Employee records # **Submission File Spec** | Subilitssion Fit | e spec | | | | |--|---|--|--|--| | Employer Record | | | | | | Employer Record must be the first record on each file. | | | | | | Each record is terminated by CRLF pair | | | | | | Employer Record i | Employer Record must not exceed forty-nine (49) characters in length. (Inclusive of comma separators) | | | | | | s either followed by one or more Employee Record or another Employer Record. End by the lack of another record. | | | | | Field Name | Record Indicator | | | | | Description | Identifies the record that contains specific details about the employer. | | | | | Data Type | Alpha/numeric | | | | | Value | E | | | | | Length | 1 | | | | | Format | | | | | | Justify | NA | | | | | Fill With | | | | | | Presence | Required | | | | | Example | Eore | | | | | Other Notes | Case insensitive. | | | | | Field Name | FEIN | | | | | Description | Federal Employer Identification Number. | | | | | Data Type | Numeric | | | | | Value | | | | | | Length | 9 | | | | | Format | | | | | | Justify | NA | | | | | Fill With | | | | | | Presence | Required | | | | | Example | 123456789, 009876543 or 9876543 | | | | | Other Notes | Omit hyphens and suffixes. Max. length of 9 chars. User may optionally "pad" w/leading zeros. | | | | | Field Name | UI Account | | | | | Description | Unique Employer account number. | | | | | Data Type | Numeric | | | | | Value | | | | | | Length | 7 | | | | | Format | | | | | | Justify | NA | | | | | Fill With | | | | | | Presence | Required | | | | | Example | 1234567 or 0054321 | | | | | | | | | | | Other Notes | Max. length of 7 chars. User may optionally "pad" w/leading zeros. | |-------------|---| | Field Name | Total Wages Paid | | Description | Total wages paid to all an employer's employee(s) contained in the wage report for the reporting period. | | Data Type | Numeric | | Value | Valid value range is >=0 To =< 99999999999999999999999999999999999 | | Max. Length | 14 | | Format | Decimal (11 whole parts, 2 fractional) | | Justify | NA | | Fill With | | | Presence | Required. Decimal is required if fractional is included in value. | | Example | Examples: 59.60 = \$59.60 cents; 4800 = \$4,800.00 cents | | Other Notes | Must not be blank. Minimum expected value is 0. When decimal is absent, value is assumed to consist of whole numbers. | | Field Name | Wages Not Allocated | | Description | Collective total of employee wages in excess of \$15,000.00 | | Data Type | Numeric | | Value | Valid value range is >=0 To =< 99999999999999999999999999999999999 | | Length | 14 | | Format | Decimal (11 whole parts, 2 fractional) | | Justify | NA | | Fill With | | | Presence | Required. Decimal is required if fractional is included in value. | | Example | Examples: 59.60 = \$59.60 cents; 4800 = \$4,800.00 cents | | Other Notes | Minimum expected value is 0. When decimal is absent, value is assumed to consist of whole numbers. Optional field for use when employer does not wish to report actual wages at the Employee level. | | Employee Record | | | | | | |---------------------|---|--|--|--|--| | | | | | | | | | nust follow an Employer Record (When Total Wages Paid is greater than zero.) | | | | | | Each record is term | inated by CRLF pair | | | | | | | | | | | | | Employee Record n | nust not exceed sixty-two (62) characters in length.(Inclusive of comma separators) | | | | | | Field Name | Record Indicator | | | | | | | Identifies the record that contains specific employee information such as SSN, | | | | | | Description | wages earned, etc. | | | | | | Data Type | Alpha/Numeric | | | | | | Value | S | | | | | | Length | 1 | | | | | | Format | | | | | | | Justify | NA | | | | | | Fill With | | | | | | | Presence | Required | | | | | | Example | Sors | | | | | | Other Notes | Case insensitive. | | | | | | Field Name | Employee First Name | | | | | | Description | Employee's first name | |----------------------|---| | Data Type | Alpha/Numeric | | Value | | | Max. Length | 12 | | Format | | | Justify | NA | | Fill With | | | Presence | Required | | Example | JOHN or john or John | | Other Notes | Case insensitive. Users are advised to omit prefixes, e.g., Dr., Mr., etc. | | Field Name | Employee Last Name | | Description | Employee's last name | | Data Type | Alpha/Numeric | | Value | · | | Max. Length | 20 | | Format | | | Justify | NA | | Fill With | | | Presence | Required | | Example | SMITH or smith or Smith | | Other Notes | Case insensitive. Generational suffixes are permitted, e.g., Jr, III, etc. Users are advised to omit honorary, professional, or academic suffixes, etc. | | Field Name | Employee SSN | | Description | Employee's social security number. | | Data Type | Alpha/numeric | | Value | 11 | | Length | | | Format | ALA | | Justify
Fill With | NA NA | | | Deguired | | Presence
Example | Required 123-45-6789 | | Example | 123-45-0769 | | Other Notes | Must include hyphens. | | Field Name | Employee Wages | | Description | Total employee wages for the reporting period. | | Data Type | Numeric | | Value | Valid value range is >=0 To =< 99999999999999999999999999999999999 | | Max. Length | 14 | | Format | Decimal (11 whole parts, 2 fractional) | | Justify | NA | | Fill With | | | Presence | Required. Decimal is required if fractional is included in value. | | Example | Examples: 2559.60 = \$2559.60 cents; 2559 = \$2559.00 cents | | Other Notes | Must not be blank. Minimum expected value is 0. When decimal is absent, value is assumed to consist of whole numbers. | ## **Submission File Example** Attached below is a sample file for a single employer report as well as the contents of the file (**NOTE**: the .txt file below is for informational purposes for users who cannot open the .csv file) E,123456901,5671901,10000,0 S,Natasha,Badman,587-40-1901,1000 S,Chris,Mccormac,587-40-1902,1000 S,Andy,Potts,587-40-1903,1000 S,Peter,Reid,587-40-1904,1000 S,Mark,Allen,587-40-1905,1000 S,Pete,Thompson,587-40-1906,1000 S,Jenny,Stevens,587-40-1907,1000 S, Justin, Rogers, 587-40-1908, 1000 S,John,Penguin,587-40-1909,1000 S,John,Paulson,587-40-1910,1000 Attached below is a sample file for a multiple employer report as well as the contents of the file (**NOTE**: the .txt file below is for informational purposes for users who cannot open the .csv file) E,123456901,5671901,10000,0 S,Pete,Marks,587-40-1901,1000 S,Paul,Rogers,587401902,1000 S,Art,Monk,587-40-1903,1000 S,Roger,Rabbit,587-40-1904,1000 S,Paula,Frazier,587-40-1905,1000 S,Pete,Jacobs,587-40-1906,1000 S, Christine, Wellington, 587-40-1907, 1000 S,Mathias,Henning,587-40-1908,1000 S,Jurgen,Zach,587-40-1909,1000 S,Paul,Huddle,587-40-1910,1000 E,123456902,5671902,2000,0 S,Pete,Markerson,587456911,200 S,John,Jacobs,587-45-6912,200 S,Thomas,Hellriegel,587-45-6913,200 S,Dave,Scott,587-45-6914,200 S,Amanda,Lavato,587-45-6915,200 S, Will, Ferrell, 587-45-6916, 200 S,Mirinda,Carfrey,587-45-6917,200 S,Tim,Ows,587-45-6918,200 S,Sri,Lanka,587-45-6919,200 S,Kirin,Koo,587-45-6920,200 E,123456903,5671903,3000,0 S,Oscar,Robinson,587-45-6921,300 S,Ed,Phillips,587-45-6922,300 S,Jan,Killington,587-45-6923,300 S,John,Gault,587-45-6924,300 S,Oscar,Phillips,587-45-6925,300 S,Carl,Nofkee,587-45-6926,300 S, Maurice, Cheeks, 587-45-6927, 300 S,Pete,Marks,587-45-6928,300 S,Pete,Marks,587-45-6929,300 S,Pete,Marks,587-45-6930,300 Attached below is a sample file for a zero wager single employer report as well as the contents of the file (**NOTE**: the .txt file below is for informational purposes for users who cannot open the .csv file) E,123-45-6901,5671901,0,0 Attached below is a sample file for a zero wager multiple employer report as well as the contents of the file. NOTE: The third employer (123456903) is the zero wage report (NOTE: the .txt file below is for informational purposes for users who cannot open the .csv file) E,123456901,5671901,10000,0 S,Pete,Marks,587-40-1901,1000 ``` S,Paul,Rogers,587-40-1902,1000 ``` S,Art,Monk,587-40-1903,1000 S,Roger,Rabbit,587-40-1904,1000 S,Paula,Frazier,587-40-1905,1000 S,Pete,Jacobs,587-40-1906,1000 S, Christine, Wellington, 587-40-1907, 1000 S, Mathias, Henning, 587-40-1908, 1000 S, Jurgen, Zach, 587-40-1909, 1000 S,Paul,Huddle,587-40-1910,1000 E,123456902,5671902,2000,0 S,Pete,Markerson,587-45-6911,200 S,John,Jacobs,587-45-6912,200 S,Thomas,Hellriegel,587-45-6913,200 S,Dave,Scott,587-45-6914,200 S,Amanda,Lavato,587-45-6915,200 S, Will, Ferrell, 587-45-6916, 200 S,Mirinda,Carfrey,587-45-6917,200 S,Tim,Ows,587-45-6918,200 S,Sri,Lanka,587-45-6919,200 S,Kirin,Koo,587-45-6920,200 E,123456903,5671903,0,0 E,123456904,5671904,3000,0 S,Oscar,Robinson,587-45-6921,300 S,Ed,Phillips,587-45-6922,300 S,Jan,Killington,587-45-6923,300 S,John,Gault,587-45-6924,300 S,Oscar,Phillips,587-45-6925,300 S,Carl,Nofkee,587-45-6926,300 S,Maurice,Cheeks,587-45-6927,300 S,Pete,Marks,587-45-6928,300 S,Pete,Marks,587-45-6929,300 S,Pete,Marks,587-45-6930,300 # **Section 6 - Submission Acknowledgement** ## **General Information** Upon submission to TaxNet, a confirmation message will be displayed. This message will indicate success or failure of the submission of the monthly wage report. In the case of a successful submission, there will be a success message with confirmation # for reference. This number may be used within the TaxNet site to retrieve details regarding the submitted data. Additionally this confirmation # will serve as evidence of a successful submission in case of dispute. The following two sections provide examples of a successful message as well as an error message. # **Acknowledgement Message** ``` FILE ACCEPTED Upload Reference Number: Client File Name: hestUpload bit Upload Start Time 12/19/2012 11:55:41 AM Upload End Time: 12/19/2012 11:55:47 AM File Size (bytes): 172 Number of Records in File: Processing Time (seconds): Ď Total Employer(E) Records: Total Employee(S) Records: 190,0000 Total Wages ``` # **Acknowledgement Error Messages** # **Appendices** ## **Appendix- Allowable Characters** Refer to this resource for a complete list of post-nominal characters that users should be omitting in reporting employee names. http://en.wikipedia.org/wiki/List of post-nominal letters (USA) ### **Appendix - FAQ** - Q: Occasionally an individual insists that they have only one name to report; e.g., "Cher". How should these names be reported? - A: Please enter the 'name' in the first and last name fields. - Q: In what file formats will the acknowledgements / error messages be sent? - A: Acknowledgements and error messages will be presented on the web screen for file submissions. An acknowledgement / error message file may be present for the user to download when the submission file is extremely large (multiple megabyte upload files). The end user will be notified at submission time whether the file will be processed offline and a file of error messages will be present upon completion. - Q: What will serve as proof of timeliness (confirmation #, date/time stamp, etc.)? - A: The confirmation # that is displayed on the screen upon successful upload will serve as the proof of timeliness - Q: Are there procedures for closing an account via monthly reporting e-file? Do companies continue to notify IDES regarding closed accounts ("Final" filings) via the quarterly filing? - A: When closing an account, no procedure for monthly reporting is required. Continue to notify IDES regarding closed accounts via the quarterly filing. - Q: Am I required to report employers with zero wages for a given month? - A: You are required to submit a wage report for an <u>employer</u> with zero wages for a given month. - Q: Am I required to report <u>employees</u> with zero wages for a given month? - A: You are not 'required' to submit a wage report for an <u>employee</u> with zero wages for a given month. - Q: If I submit a second wage report for the same month, how will TaxNet handle the additional data submitted? - A: TaxNet will review the data submitted prior to taking action. If employees are present that were not included in the original submission, TaxNet will add the employee data to the system. If the employees were present in the original submission, TaxNet will replace the original wage data with the newly submitted wage data. NOTE: TaxNet will not combine /add the wage data from both submissions into a final number; it will replace the original data with the new data. For example, employee 1 was included in the original submission with a wage = \$10. A secondary submission was made containing employee 1 (\$12) and employee 2 (\$12). In this example, employee 1 will be recorded with wages = \$12 (replacing the original \$10) and employee 2 will be recorded with wages = \$12.